Ocean View Shoreline Project Update Overview for Norfolk City Council January 7, 2014 ## **City Council Priority: Environmental Sustainability** Goals: Enhance efficient use and protection of natural resources Reduce the negative impacts of coastal flooding **City Manager Initiative: Norfolk Flooding Strategy** - •Federal Assistance Requested - •Feasibility report completed in 1983 - •Determined that "most practicable and efficient" plan to address erosion problem was beach nourishment Feasibility Report and Final Environmental Impact Statement Willoughby Spit and Vicinity Norfolk, Virginia Hurricane Protection and Beach Erosion Control Study US Army Corps of Engineers Norfolk District North Atlantic Division January 1983 #### **Key Strategies:** - 1993 Beach Management Plan - Implement structural controls (i.e., offshore breakwaters) - Develop long-term strategy for beach renourishment (Federal/Local Partnership – GRR) #### BEACH MANAGEMENT PLAN CITY OF NORFOLK, VIRGINIA JANUARY 1993 CITY OF NORFOLK DEPARTMENT OF CITY PLANNING AND CODES ADMINISTRATION BUREAU OF ENVIRONMENTAL SERVICES #### **Key Strategies:** - 1993 Beach Management Plan - Implement structural controls (i.e., offshore breakwaters) - Develop long-term strategy for beach renourishment (Federal/Local Partnership – GRR) | 2000 - 2003 | East Ocean | View | Shoreline | |-----------------|-------------------|------|-----------| | Change Analysis | | | | | | | 0' NAVD 88 | 3 Year | |------------------------|---------|-------------|------------------| | | | Shoreline | Shoreline Change | | | Station | Change (ft) | Rate (ft/yr) | | Ray Oaks II to | 170 | -74 | -25 | | Bay Oaks II to | 174 | -96 | -32 | | Ships Cabin Restaurant | 179 | 36 | 12 | | | 183 | 39 | 13 | | | 187 | 19 | 6 | | | 190 | -3 | -1 | | | 194 | 7 | 2 | | | 197 | 15 | 5 | | | 199 | 12 | 4 | | | 201 | 22 | 7 | | Dary Dungers Daint | 205 | -15 | -5 | | Bay Breeze Point | 209 | -60 | -20 | | | 212 | 2 | 1 | | | Rocks | 0 | 0 | | | Avg. | -7 | -2 | # Post-Isabel Ocean View Beach Nourishment Projects #### **Key Strategies:** - 1993 Beach Management Plan - Implement structural controls (i.e., offshore breakwaters) - Develop long-term strategy for beach renourishment (Federal/Local Partnership – GRR) #### GENERAL REEVALUATION REPORT AND ENVIRONMENTAL ASSESSMENT WILLOUGHBY SPIT AND VICINITY NORFOLK, VIRGINIA Prepared by: U.S. Army Corps of Engineers Norfolk District March 2013 #### **GRR Options:** - National Economic Development Plan - Widen beach by 50 feet - Increase crest width to 30 feet and dune height to at least 14 feet - Locally Preferred Plan - Widen beach by 60 feet - Maintain existing sand dunes heights #### GENERAL REEVALUATION REPORT AND ENVIRONMENTAL ASSESSMENT WILLOUGHBY SPIT AND VICINITY NORFOLK, VIRGINIA Prepared by: U.S. Army Corps of Engineers Norfolk District March 2013 # Hurricane Sandy October 2012 #### Response to Sandy - •"Disaster Relief Appropriations Act of 2013" - City of Norfolk project included - Limited Reevaluation Report for Willoughby Spit and Vicinity - •All 7.3 miles of shoreline between Little Creek Inlet and tip of Willoughby Spit - East Ocean View, Central Ocean View& Willoughby - Federal funding authorized LIMITED REEVALUATION REPORT WILLOUGHBY SPIT AND VICINITY NORFOLK, VIRGINIA Prepared by: U.S. Army Corps of Engineers Norfolk District August 2013 # Proposed US Army Corps of Engineers Project - Widen beach "berm" (recreational area) by 60 feet at elevation of 5 feet above mean low water - Slope down to natural bottom at 20 to 1 - Sand source Thimble Shoal Channel - No impact to dunes, City shall continue to maintain dune system - Renourishment when widened "berm" erodes to 30 feet in width (half), estimated to occur every nine (9) years # Proposed US Army Corps of Engineers Project ## Proposed US Army Corps of Engineers Project - 1.2 million cubic yards of sand (initial project) - Football field of sand piled 560' tall (initial project) – about height of Washington Monument - 445 thousand cubic yards of sand (renourishment) - Football field of sand piled 200' tall (renourishment) ## **Initial Project Cost** - Estimated Initial Project Cost \$18.4 million - Estimated City Initial Cost Share \$5.48 million - City match at 29.8% (Discounted from 35% because of Little Creek Inlet Jetty Impact) - Legislation provides upfront funding of entire initial project cost - City match (29.8%) can be financed over 30 years at 3.5% (current rate) \$300,000 per year - City match to be recalculated every five (5) years at prevailing interest rate - City would examine most advantageous financing options ## Renourishment Cost - Estimated Renourishment Project Cost (Every 9 years) \$7.49 million - Estimated City Renourishment Cost Share (Every 9 years) -\$3.19 million - City renourishment match at 42.6% (Discounted from 50% because of Little Creek Inlet Jetty Impact) \$350,000 annually - Total City Cost Share per year \$650,000 (\$300,000 for initial project plus \$350,000 for renourishment) # **Current City Funding** - Current available CIP appropriations for Control Beach Erosion FY14 & residual of previous years – \$1.15 million - Planned CIP appropriations for Control Beach Erosion in approved FY14 budget - \$500,000 each year FY15 thru FY18 - Required Ongoing Annual Beach Erosion Control Costs - Dune Stabilization (\$100,000) - Wave Gauge Maintenance & Data Analysis (\$90,000) - Twice yearly beach survey (\$160,000) - Future needs include additional timber groin clean-up and removal, beach access walkway replacements # **Current Proposed Project Status** - Letter of Interest sent from City Manager in August 2013 - Corps of Engineers to issue final LRR mid-January 2014 - Project Partnership Agreement between City & Corps late January 2014 - Project Construction Documents following execution of agreement - Environmental Clearances ongoing (Coastal Consistency complete, Joint Permit Application underway) - Project start anticipated in Spring 2015 - Project construction time approximately 6 months